MICROCOP CHART FINAL REPORT Contract N00014-75-C-0694; NR-097-395 CONVECTIVE HEAT TRANSFER FOR SHIP PRCPULSION Donald M. McEligot Aerospace and Mechanical Engineering Department 29 November 1985 Final report for period: 1 April 1974 - 30 September 1985 Prepared for: OFFICE OF NAVAL RESEARCH Code 1132p 800 N. Quincy Street Arlington, Virginia 22217 This document has been approved for public relacue and sales his distribution is unlimited. FINAL REPORT Contract No. N00014-75-C-0694; NR-097-395 CONVECTIVE HEAT TRANSFER FOR SHIP PROPULSION Donald M. McEligot Aerospace and Mechanical Engineering Department University of Arizona Tucson, Arizona 85721 29 November 1985 Final report for period: 1 April 1974 - 30 September 1985 Approved for public release; distribution unlimited. Reproduction in whole or in part is permitted for any purpose of the United States Government. Prepared for: OFFICE OF NAVAL RESEARCH Code 1132p 800 N. Quincy Street Arlington, VA 22217 | SECURITY CLASSIFICATION OF THIS PAGE | | | | | | | | |--|-------------------------------------|--|---|---|-------------|--|--| | | REPORT DOCUM | | | | | | | | 1a REPORT SECURITY CLASSIFICATION | | 1b. RESTRICTIVE MARKINGS | | | | | | | Unclassified 26 SECURITY CLASSIFICATION AUTHORITY | | 3. DISTRIBUTION/A | VAILABILITY O | FREPORT | | | | | and a second of the second sec | | Approved for public release; distribution | | | | | | | 2b. DECLASSIFICATION/DOWNGRADING SCHEOULE | | unlimited; reproduction in whole or in part | | | | | | | | | is permitted for any purpose of the U.S.Govt. | | | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBER(S) | | 5. MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | | | 1248-11 | | ļ | | | | | | | 64 NAME OF PERFORMING ORGANIZATION 65. OFFICE SYMBOL | | 78 NAME OF MONITORING ORGANIZATION | | | | | | | Engineering Experiment Station (11 applicable) | | Office of Naval Research | | | | | | | College of Engineering | | Bandolier Hall West - Room 204 | | | | | | | 6c. ADDRESS (City, State and ZIP Code) | | 7b. ADDRESS (City, State and ZIP Code) | | | | | | | University of Arizona | | University of New Mexico | | | | | | | Tucson, Arizona 85721 | | Albuquerque, New Mexico 87131 | | | | | | | 8a. NAME OF FUNDING/SPONSORING ORGANIZATION | 8b. OFFICE SYMBOL (If applicable) | 9. PROCUREMENT I | 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | | | Office of Naval Research | (i) upplicable) | | | | | | | | 8c. ADDRESS (City, State and ZIP Code) | | 10. SOURCE OF FUN | NOING NOS | | | | | | Code 1132p | | PROGRAM | PROJECT | TASK | WORK UNIT | | | | 800 N. Quincy Street | | ELEMENT NO. | NO. | NO. | NO. | | | | Arlington, Virginia 22217 11. TITLE (Include Security Classification) CONV | 7-0-17- 11-15 | NR-097-395 | | | | | | | TRANSFER FOR SHIP PROPULSION | /ECTIVE HEAT
(U) | | | | | | | | 12 PERSONAL AUTHORIS) McEligot, Donald M., P. O. Bo | x 4282, Middleto | own, Rhode Isla | and 02840 | | | | | | 13a TYPE OF REPORT 13b. TIME C | | 14. DATE OF REPOR | | | | | | | | /74 to <u>9/30/8</u> 5 | 29 Novembe | r 1985 | 3 | 8 | | | | 16. SUPPLEMENTARY NOTATION | | | | | | | | | | | | | | | | | | 17 COSATI CODES | antique on reverse if ne | cessary and ident | ry by plack numbe | os Poundany | | | | | FIELD GROUP SUB. GR. | FIELD GROUP SUB. GR. Heat transfer, | | | Pulsating flow, Turbulent flow, Tubes, Boundary bine systems, Forced convection, Heat Exchangers ugmentation, Enhancement, Brayton cycle, | | | | | | Laminar flow, A | Nugmentation, Enhancement, Brayton cycle, uses, Rough walls, Complex flows | | | ycle, | | | | 19. ABSTRACT (Continue on reverse if necessary and | | | 115, Compte | :X 110M2 : - | | | | | For application to gas turbi | | | n Naval pro | pulsion, me | asurements | | | | and analyses have been condu | cted of the foll | lowing topics: | heat tran | sfer to mix | tures of | | | | and analyses have been conducted of the following topics: heat transfer to mixtures of gases, heat transfer to pulsating, turbulent gas flow, dissociating gas power cycles; | | | | | | | | | • | • | | • • | • | | | | | heat transfer at a smooth-to-rough transition; numerical prediction of flow and heat | | | | | | | | | transfer from ribbed surfaces; turbulent heat transfer in a swirl flow downstream of an | | | | | | | | | abrupt pipe expansion and heated, laminarizing gas flows. | 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT | | 21. ABSTRACT SECURITY GLASSIFICATION | | | | | | | UNCLASSIFIED/UNLIMITED 🖫 SAME AS RPT 🗀 DTIC USERS 🗀 | | Unclassified | | | | | | | 22& NAME OF RESPONSIBLE INDIVIDUAL | | 225. TELEPHONE NU | | 22c. OFFICE SYV | 180L | | | | M. K. Ellingsworth | | (202) 696-440 | | OND 1100 | _ | | | | 00 508M 1472 92 ABS | (404) 090-440 | /J | ONR 1132 |) | | | | # TABLE OF CONTENTS | | | Page | |---------|--|------| | SUMMARY | | 1 | | | Background | 1 | | | Heat Transfer to Mixtures of Gases | 5 | | | Heat Transfer to Pulsating, Turbulent Gas Flow | 8 | | | Dissociating Gas Power Cycles | 10 | | | Heat Transfer at a Smooth-to-Rough Transition | 11 | | | Numerical Prediction of Flow and Heat
Transfer from Ribbed Surfaces | 13 | | | Turbulent Heat Transfer in a Swirl Flow Downstream of an Abrupt Pipe Expansion | 16 | | | Heated, Laminarizing Gas Flows | 18 | | | References Cited | 21 | | INDEX O | F TECHNICAL REPORTS | 23 | | INDEX O | F PUBLICATIONS | 25 | | DICTRI | UTTON LIST HEAT TRANSFER | 28 | #### **SUMMARY** ### Background Current naval propulsion plants are powered by variations of the Rankine cycle (steam) or the open gas turbine cycle (air and combustion products), plus some diesel engines in small ships. Alternative power systems suggested include the closed gas turbine cycle and cycles involving dissociation of the working fluid in either a Rankine or a gas cycle. These latter two are believed to offer the potential of substantial improvement in the power-to-weight ratio of the propulsion plant. The studies conducted considered basic problems in convective heat transfer and flow friction that are important in all of the above. Convective heat transfer provides the dominant thermal resistance in several components of conventional steam power plants, as well as in all heat transfer components in gaseous cycles. For example, the overall thermal resistance from the condensing steam to the cooling water in the main condenser of a naval ship is dominated by the convective thermal resistance of the cooling water inside the tubes [Marto and Nunn, 1980]. One can expect significant reductions in tube length and, therefore, size and weight of the condenser and overall plant if the convective heat transfer coefficient of the cooling water side is increased appreciably. Likewise in the superheater of a conventional naval steam generator, calculations for typical conditions show that the dominant resistance is the forced convection on the outside of the tubes and, of the two modes, convection is more important than radiation [Harrington, 1971]. The flow in this case is complicated since the Reynolds number is relatively low and—due to the large temperature difference—the gas properties vary through the boundary layer by a factor of two. Again, improvement in this convective heat transfer and its prediction can provide reductions in size and weight of the unit. The convective heat transfer coefficient can be improved by disrupting the smooth surface by adding various roughness elements which cause increased mixing in the viscous layer (so-called laminar sublayer and buffer layer) [Bergles, 1978]. It has also been suggested that vigorous mixing, induced by artificially roughened surfaces, can also combat fouling in sea water flows through marine condensers. In the case of a gas, dissociation leads to higher heat transfer coefficients. Since the optimization of dissociating gas power plants depends on the recombination of the fluid in a regenerative heat exchanger or a cooler, roughening the surface has also been suggested as a means of improving the recombination rate, as well as enhancing the reduced heat transfer coefficients. In order to assess the benefits of roughness elements on the inside of condenser tubes or outside of superheater tubes or other components, in inhibiting fouling and in enhancing recombination in dissociated gases, it is necessary to develop reliable prediction methods for computing the flow field, heat and mass transfer rates and chemical reaction rates to compare proposed rough surfaces to smooth surfaces. The advantages of adding a low molecular weight gas to one of high molecular weight, to provide a gas mixture with low Prandtl number, in a closed gas turbine (Brayton) cycle can include potential optimization of the heat exchange equipment and turbo-machinery, improvement of heat transfer properties, reduction of impurities and elimination of combustion products which can contaminate blades and surfaces. But it is also of interest to note that the University of Dayton Research Institute is develop-ing a Rankine cycle engine utilizing the mixing of a gas of light molecular weight with a heavy fluid [Mech. Eng., Dec. 1979] in order to improve efficiency and increase operating life. In a study of potential working fluids for power cycles, McKisson [1954] pointed out the advantages of utilizing the endothermic nature of some dissociation reactions to increase the energy absorbing capacity of the fluid. Pressler [1966] and Callaghan and Mason [1964] and others have shown in early measurements that the convective heat transfer coefficient may be improved as well. For use in a power cycle the dissociated fluid must recombine in another component, typically in a regenerative heat exchanger, cooler or condenser. Thus heat transfer with both dissociation and recombining fluids is of importance. Our Professor Perkins [Serksnis et al., 1978] has noted the benefits of using the dissociating fluid in the turbine. Bazhin et al., [1970] have examined gas and gas-liquid cycles using dissociating working media to determine the effect of parameters on power plant efficiency, particularly for fast nuclear reactors; N_2O_4 , Al_2Cl_5 and Al_2 Br received primary interest. Haynes [1970] reports the following advantages of dissociating power cycles: - 1. Compared to steam turbines, the $N_2^{0}0_4$ cycle requires 4 to 5 times less metal investment, - 2. At $520-540^{\circ}$ C and 130-170 atmospheres, the efficiency of the N_2O_4 cycle is greater than similar cycles of CO_2 , H_2O_4 He and others, and - 3. Analyses carried out show the possibility of a substantial improvement (by 20-30%) in the technical-economic indices of fast gas cooled reactors using N_2O_4 compared with atomic electric stations using sodium. The potential benefits for ship propulsion are obvious. However, with the emphasis to date concentrating on improved efficiency, it is now necessary to examine the thermodynamic cycles to deduce the ranges of operating parameters which lead to optimization of the power-to-weight ratio in naval ships. A common geometry recurring in compact naval propulsion plants is a change in duct size in the primary fluid loop. As a consequence of the upstream plumbing, the fluid is often swirling about the axis in the piping. Heat losses from the primary fluid and thermal stresses in the component depend on the convective heat transfer from the fluid to the component as it undergoes this geometrical transition. The idealized problem is a study of heat transfer in a sudden expansion with swirl flow. The numerical analyses employed in examining the detailed flow about roughness elements have features in common with this problem, so it has also been studied as an extension of previous work. # Heat Transfer to Mixtures of Gases In addition to other applications, mixtures of inert gases can be used to improve performance in closed gas turbine cycles. In our early work, heat transfer and wall friction parameters were obtained numerically to demonstrate the effects of mixture composition and gas property variation for heating or cooling in regenerative heat exchangers of such cycles; the situation was modeled by laminar flow through short ducts with constant wall heat flux [McEligot, Taylor and Durst, 1977]. For design predictions accounting for the effect of property variation, it was found that the property ratio method is better than the film temperature method for heat transfer, while the latter method is preferrable for apparent wall friction—with the proviso that specific definitions of the nondimensional parameters be employed. Numerical predictions for turbulent flow in circular tubes at low heating rates showed that accepted empirical correlations might overpredict heat transfer coefficients significantly for helium-xenon mixtures. However, the numerical predictions themselves were found to be strongly dependent on the choice among turbulence models which have been hypothesized by various authors. For comparison to the predictions and correlations, measurements of heat transfer and pressure drop were obtained in a smooth, electrically heated, vertical circular tube with air, helium, a helium-argon mixture and a hydrogen-carbon dioxide mixture with molecular weights ranging from 14.5 to 29.7 for temperatures from about 75° to 1040° F and Reynolds numbers of 8000 to 125,000 [McEligot, Pickett and Taylor, 1976; Serksnis, Taylor and McEligot, 1978; Pickett, Taylor and McEligot, 1979]. The Prandtl number was varied from 0.34 to 0.7 by varying the mixture composition. Popular existing experimental correlations, developed using gases with Prandtl numbers of the order of 0.7, were found to overpredict the observed Nusselt numbers, thereby confirming our earlier numerical predictions. By comparison of numerical calculations and measured constant property Nusselt numbers, turbulent Prandtl numbers were determined in the wall region. For the range of Prandtl numbers examined it was found that $Pr_{t,wall} = 1.0 \pm 0.1$. The validity of using these deduced turbulent Prandtl numbers was also confirmed for conditions where the properties vary significantly. In order to conduct measurements at lower Prandtl numbers, the apparatus was modified to a closed loop configuration to contain expensive mixtures of xenon with helium or hydrogen. Initial experiments using a commercial gas booster pump for circulating the gas showed a substantial reduction of mean heat transfer parameters when the pulsations were superposed on the main flow. By adding plenum chambers and more pressure regulators, the percent oscillation was reduced to near steady flow. Experiments in the modified apparatus extended the Prandtl number range down to 0.16 with a hydrogen-xenon mixture. At a Prandtl number of about 0.2, the predictions of accepted correlations for heat transfer in fully established tube flow differ by a factor more than two. By mixing helium with xenon, or hydrogen with xenon, the range 0.16 < Pr < 0.7 can be obtained. Measurements with these mixtures in a vertical tube showed that the Colburn analogy and Dittus-Boelter correlation substantially overpredict the Nusselt number for constant property conditions; best agreement was provided by relations suggested by Petukhov and by Kays, as in Figure 1 [Taylor, Bauer and McEligot, 1984, 1985]. For moderate variation of gas properties $(1 < T_w/T_b < 2.2)$ the correlation for average friction factor by Taylor was verified; the exponent on the Prandtl number Figure 1. Measured Nusselt number compared to predictions from correlations proposed by other investigators for constant properties [Taylor, Bauer and McEligot, 1985]. in his equation for heat transfer was modified to 0.65 to accommodate these new data. # Heat Transfer to Pulsating, Turbulent Gas Flow [Park, Taylor and McEligot, 1982a,b] Heat transfer to pulsating flow occurs frequently in practice; one example is in flow systems with reciprocating compressors. However, recent theoretical and experimental investigations of heat transfer to fluids in pulsating flow have led to numerous contradictions. The major objective of the experiment was to investigate the effects of flow pulsations on heat transfer in the thermal entry region for turbulent gas flow at a moderate Reynolds number in a circular tube. Local heat transfer measurements for pulsating flows were compared to those with steady flow at the same conditions in a smooth, electrically heated, vertical tube. Pulsations were generated by a reciprocating gas compressor which was located upstream of the measuring test section. Mass flow rates were calculated from measurements with positive displacement meters at the exit of the flow section after cooling and throttling. Simultaneous recordings of pressure and pressure drop were obtained at locations between the test section and the reciprocating pump to measure the wave form of the pulsation. The accuracy of the data was confirmed by tests in turbulent flow without pulsations, but this study concentrated on direct comparisons between the two situations. Inlet Reynolds numbers varied from 19,000 to 102,000; Mach numbers were 0.15 or below; pulsation frequencies ranged from 2.1 to 3.6 Hz and the peak-to-peak pressure fluctuations varied from 9 to 29 percent of the mean pressure. At these conditions the nondimensional frequency $\alpha = \sqrt{2\pi}f/\nu$, varied from about 4 to 7-1/2; in laminar flow, quasi-steady approximations become weak when this frequency becomes greater than about two, but for turbulent heat transfer in this Reynolds number range the limitations are still to be determined. Direct comparison showed all pulsating data to agree with the corresponding values for steady flow within 7-1/2 percent. For Re $\stackrel{\sim}{>}$ 5 x 10 4 the pulsating measurements essentially confirmed quasi-steady analyses, which predict a slight reduction in heat transfer parameters, within the reproductibility of the experiment. At lower Reynolds numbers the reduction was larger and increased as α was increased. # Dissociating Gas Power Cycles Power cycles using gases which dissociate at relatively low temperatures, such as N_2O_4 , have been recommended for large central station power plants [Krasin, 1970]. The main advantages have been mentioned in the preceding summary. To date most interest has concentrated on prediction of the thermal efficiency of the plant. We considered application to shipboard power plants and examined effects on the power-to-weight ratio of a potential plant [Postan, 1982]. The objective of these studies was to determine the approximate operating parameters of a naval propulsion plant using the cycle, so that basic research on convective heat transfer to dissociating/recombining gases could be directed towards the appropriate ranges. Thermodynamic data for the chemically-reacting nitrogen tetroxide system in chemical equilibrium were fitted to simple relations. These relations were used to provide approximate estimates of the power-to-weight ratio, network output per unit mass of fluid flowing and thermal efficiency of a gas power plant using an idealized representation of N_2O_4 as the working medium. Compared with predictions for air as the working fluid, the results indicated larger power-to-weight ratios and larger specific net work for pressure ratios from 0 to 60 and turbine inlet temperatures from 850 to 1200K. Preliminary predictions showed the weight of components could be reduced to the order of one-half to one-third by using dissociating N_2O_4 . # Heat Transfer at a Smooth-to-Rough Transition Convective heat transfer in turbulent flow can be enhanced by disrupting the viscous sublayer to cause increased turbulent mixing in the boundary layer. The viscous sublayer disruption can be accomplished by surface roughness element of various geometries and patterns. Although past experiments have shown that rectangular rib elements can enhance heat transfer parameters by a factor of two or three, there are currently no suitable means of predicting such enhancement without experimentation. Further, the effects of property variation coupled with the roughness elements are not well known. For a number of applications enhancement is only necessary locally along the flow channel; therefore, the experiment examined the transition from a smooth, heated surface to a rough one [McCullough, 1985]. A rough surface of transverse rectangular ribs was studied. Air passed through a rectangular duct with an aspect ratio greater than 12 and, therefore, was idealized as two-dimensional flow between flat plates. Flow was asymmetric since only one plate had roughness elements and heating. The duct consisted of an adiabatic smooth section of 36s) in length (s = spacing) for flow development, followed by a heated section of 12s constructed from smooth plate, 12s with roughness elements, and a final 12s of smooth plate. The test apparatus was designed for optimal rib height, h^+ $\stackrel{\sim}{\sim}$ 20, at a Reynolds number of 20,000. The apparatus was also built for a maximum wall-to-inlet temperature ratio of four to examine effects of air property variation. Measurements for a Reynolds number range of 10,000 to 20,000 have been conducted. The data were used to evaluate the local Nusselt number as a function of heating rate and Reynolds number. These experimental results are compared to numerical predictions based on the program of Schade and McEligot [1971], which uses a van Driest turbulence model and turbulent Prandtl number to model the boundary layer in the smooth sections of the duct, in Figure 2. In the rough section, the van Driest mixing length model is no longer appropriate near the wall, so a mixing length model using a roughness Reynolds number, Re, is used. The data clearly indicated an increase in Nusselt number resulting from the roughness elements, as expected. Temperature profiles along the test surface showed a reduction in the rate of temperature increase or, for the higher Reynolds number runs, a decline in temperature through the rough section. This observation demonstrates an improved heat transfer coefficient in the rough area over the smooth area. The effect was more pronounced at the upper end of the Reynolds number range. In the vicinity of the smooth-to-rough transition, augmentation of heat transfer parameters was moderated by streamwise conduction in the test plate. # Numerical Prediction of Flow and Heat Transfer from Ribbed Surfaces [Faas and McEligot, 1980] Currently, development of optimal rough surfaces for a given application is a time-consuming process requiring extensive experiments. In order to reduce the number of experiments required, we developed numerical prediction methods by extending an existing program for two-dimensional recirculating flows, "TEACH" [Gosman and Ideriah, 1976]. **e**., è Ė Figure 2. Measurements of heat transfer at smooth/rough/smooth transition [McCullough, 1985]. Short [1978] modified the "TEACH" program to treat flow around a rectangular rib with periodic boundary conditions consistent with the spatially periodic disturbance of the flow by the ribs. His preliminary study was confined to laminar flow but considered dimensions of the same order as would be appropriate for turbulent flow to test scaling difficulties. Since applications to practical power cycles will likely require materials such as stainless steel—which has a low thermal conductivity—and the flow conditions plus roughness geometry will be chosen for improved convective heat transfer, the thermal resistance in the solid wall may approach that of fluid. Consequently, the general problem is one of coupled convection and conduction. To accommodate both resistances, Short extended the numerical method to solve the energy equation in both the fluid and the wall, simultaneously. Short's flow results appear good and his thermal results show the correct trends. The locations of the maximum and minimum wall temperatures, as well as the maximum and minimum heat transfer coefficients, are reasonable and agree with published data and calculations. Faas [1979] extended the study of Short; two geometries were treated: flow in a corrugated duct, as for a plate-fin heat exchanger, and flow over surfaces with repeated ribs to improve heat transfer to gases. Initial attempts to impose the boundary conditions by a version of a generalized Newton-Raphson method were unsuccessful, but a more direct iterative technique, referred to as the "internal plane method," worked well. Essentially, the numerical grid covers two unit cells and trial boundary conditions are held constant until the iterative solution approaches convergence. The solution at an internal plane, which is either identical to the boundaries or an image plane, is then applied as the next estimate of the boundary values and the procedure is repeated. For flow over repeated ribs in a two-dimensional duct, predictions were made at Re = 400 and Pr = 0.7 including treatment of the thermal conduction problem in the plate. Dimensions corresponded to the design of our rough wall test section with air taken as the fluid and stainless steel as the wall material. Average results were Nu = 8.45 and f = 0.70 compared to 8.24 and 0.060, respectively, for a smooth wall. Other results are presented in an earlier annual report [Faas and McEligot, 1980]. Turbulent Heat Transfer in a Swirl Flow Downstream of an Abrupt Pipe Expansion [Habib and McEligot, 1981, 1982] The problem of improving the heat transfer in circular ducts is of great importance in the engineering field; its application is found, for example, in heat exchangers and combustion systems. Two cases in which heat transfer is augmented are swirling flows and flows downstream of a sudden pipe expansion. In both cases, separation and swirl cause high shearing rates which are associated with 1) high rates of generation of turbulence kinetic energy and 2) increase in the length scales which lead to a reduction in the rate of dissipation of turbulence kinetic energy. All these features reduce the viscous sublayer through which heat must pass largely by molecular diffusion. These two cases have been rarely studied numerically. The combined effect of swirl and abrupt enlargement on heat transfer parameters apparently had not been studied before our investigation. Our study developed numerical predictions of flow and heat transfer downstream of a sudden expansion applied to turbulent swirl flow in a pipe. The calculations were obtained by the numerical solution of the time-averaged forms of the continuity, momentum and thermal energy equations together with transport equations for the kinetic energy of turbulence and its rate of dissipation. The effect of body forces due to streamline curvature on turbulence was taken into consideration by specifying one of the empirical constants in the dissipation equation as a function of the flux Richardson number [Bradshaw, 1973]. For the case of a sudden expansion without swirl, prediction for the experiment of Zemanick and Dougall [1970] produced satisfactory agreement with measured local Nusselt numbers. For the swirling case there were no data available for comparison; however, the measurements of Beltagui and MacCullum [1976] for a sudden expansion with swirl, but without heat transfer, were used to obtain confidence in the results of the flow field calculations. The calculations encompassed the effects of swirl and Prandtl number on heat transfer parameters for swirl flow down-stream of an abrupt pipe expansion, with a constant wall temperature as the thermal boundary condition. They were made for ranges of swirl number from 0.0 to 1.0 and of Prandtl number of 0.7 (air) to 10 (water). The effects of the swirl number on the velocity and temperature fields were also determined. The results predicted that as the swirl number increases, the Nusselt number will increase near the expansion and the position of its maximum value will move towards the inlet section. At downstream locations and low swirl numbers, the Nusselt number appeared to decrease slightly with an increase in the swirl number. The results also suggested that increasing the Prandtl number will increase the local Nusselt number. # Heated, Laminarizing Gas Flows Measurements of mean velocity and mean temperature fields and wall parameters for air flowing in a smooth, vertical tube at low entry Reynolds numbers were obtained for heating with constant wall heat flux along the heated length [Shehata, 1984]. Two entry Reynolds numbers of approximately 6,000 and 4,000 were employed with three heating rates, $q^+ = q_w/(Gc_{p,i}T_i)$, of 0.0018, 0.0035 and 0.0045 approximately. The flow development was measured by obtaining internal profiles along the heated length at axial locations from 3.2 to 24.5 diameters. An adiabatic entry of 50 diameters preceded the heated region. The three heating rates caused slight, large and severe property variation of the air. The highest heating rate was found to cause significant buoyancy effects. The internal measurements were obtained using constant temperature hot-wire anemometry and resistance thermometry for velocity and temperature, respectively, employing a single short wire probe. A technique was developed and employed for the use of a single short hot wire in velocity measurements in non-isothermal flows. The measurements were compared to numerical predictions employing two simple versions of the van Driest mixing length turbulence model, Figure 3. In general, both models agreed with the measurements reasonably well, but for the higher heating rates neither model was completely satisfactory in predicting the velocity profiles. When the buoyancy parameter reached 0.3, the peak velocity occurred in the wall region rather than at the tube centerline. Typically, the Nusselt number was overpredicted by 10% for x/D > 14 and, consequently, the wall temperature was underpredicted by about 7%. Figure 3. Axial momentum development presented in stretched coordinates. Re $\simeq 4,000$; $q^+\simeq 0.0045$ [Shehata, 1984]. ### References Cited - Bankston, C. A. and D. M. McEligot, 1970. Turbulent and laminar heat transfer to gases with varying properties in the entry region of circular ducts, <u>Int. J. Heat Mass Transfer</u>, <u>13</u>, 319-344. - Bazhin, M. A., V. P. Bubnov, V. B. Nesterenko and N. M. Shiryayeva, 1970. Optimizing the parameters of power plants using dissociating working media. Rept. FTD-MT-24-1924-71, SP-AFB. - Beltagui, S. A. and N. R. L. MacCullum, 1976. Aerodynamics of vane-swirled flames in furnaces, <u>J. Inst. Fuel</u>, <u>49</u>, p. 183. - Bergles, A. E., 1978. Enhancement of heat transfer, <u>Heat Transfer 1978</u> (Sixth Int. Heat Transfer Conf., Toronto), 6, 89-108. - Bradshaw, P., 1973. Effects of streamline curvature on turbulent flow. AGARDograph 169. - Callaghan, M. J. and D. M. Mason, 1964. Momentum and heat transfer correlations for a reacting gas in turbulent pipe flow. AiChE J, 10, 52-55. - Faas, S. E., 1979. Numerical prediction of flows in twodimensional ducts with repeating surface geometries. M.S.E. Report, Aero. Mech. Engr., Univ. of Arizona. - Faas, S. E. and D. M. McEligot, 1980. Convective heat transfer for ship propulsion. Annual Report, ONR Contract No. N00014 -75-C-0694. - Gosman, A. D. and F. J. K. Ideriah, 1976. TEACH-T: A General Computer program for two-dimensional, turbulent, recirculating flows. Tech. Rpt. (Manuscript), Imperial College. - Habib, M. A. and D. M. McEligot, 1981. Convective heat transfer for ship propulsion. Annual Report, ONR Contract No. N0014 -75-C-0694. - Habib, M. A. and D. M. McEligot, 1982. Turbulent heat transfer in swirl flow downstream of an abrupt pipe expansion. Proc., 7th Intl. Heat Transf. Conf., Munchen. # References Cited (continued) - Krasin, A. K., 1970. Dissociating gases as heat transfer media and working fluids in power installations. AEC-tr-7295, UC-38. - Harrington, R. L., Ed., 1971. <u>Marine Engineering</u>. Revised. New York, N. Y.: Society of Naval Architects and Marine Engineers. - Haynes, G. C., 1970. The dissociating gas power cycle. Proc., A. F. Sci. and Engr. Symposium. - Marto, P. and R. H. Nunn, 1980. Heat transfer in surface condensers. Workshop, USN Postgraduate School, Monterey. - McCullough, J. E., 1985. Convective heat transfer in an asymmetric duct with property variation and surface roughness transitions. M.S.E. Report, Univ. of Arizona, in preparation. - McEligot, D. M., P. E. Pickett and M. F. Taylor, 1976. Measurement of wall region turbulent Prandtl numbers in small tubes. Int. J. Heat Mass Transfer, 19, 709-803. - McEligot, D. M., M. F. Taylor and F. Durst, 1977. Internal forced convection to mixtures of inert gases, <u>Int. J. Heat Mass Transfer</u>, 20, 475-486. - McKisson, R. L., 1954. Dissociation-cooling: A discussion. Rpt. LRL-86, U. S. Atomic Energy Commission, Livermore Research Lab. - Park, J. S., M. F. Taylor and D. M. McEligot, 1982. Heat transfer to pulsating, turbulent gas flow. Proc., 7th Intl. Heat Transfer Conf., Munchen. - Park, J. S., M. F. Taylor and D. M. McEligot, 1982. Convective heat transfer for ship propulsion. Annual Report, ONR Contract No. N-00014-FS-C-0694. - Pickett, P. E., M. F. Taylor and D. M. McEligot, 1979. Heated turbulent flow of helium-argon mixtures in tubes, <u>Int. J. Heat Mass Transfer</u>, 20, 705-719. - Postan, A., 1982. Preliminary design of dissociating gas power cycles for ship propulsion. Technical report draft (unpublished), Univ. of Arizna. # References Cited (continued) - Pressler, A. F., 1966. An experimental investigation of heat transfer to turbulent flow in smooth tubes for the reacting N O NO system. NASA TN D-3230. - Schade, K. W. and D. M. McEligot, 1971. Turbulent flow between plates with gas property variation. ASME paper 71-FE-38. - Serksnis, A. W., M. F. Taylor and D. M. McEligot, 1978. Turbulent flow of hydrogen-carbon dioxide mixtures in heated tubes, Heat Transfer 1978 (Sixth Int. Heat Transfer Conf., Toronto), 2, 163-168. - Shehata, A. M., 1984. Mean turbulence structure in strongly heated air flows. Ph.D. thesis, Univ. of Arizona. - Short, B. E., Jr., 1977. Numerical prediction of heat d flow between rib rough surfaces. M.S.E. Report, Aero. Mech. Engr., Univ. of Arizona. - Taylor, M. F., K. E. Bauer and D. M. McEligot, 1984. Internal forced convection to low Prandtl number mixtures. Interim Report, ONR Contract No. N00014-75-C-0694. - Taylor, M. F., K. E. Bauer and D. M. McEligot, 1985. Internal forced convection to mixtures. <u>Int. J. Heat Mass Transfer</u>, accepted for publication. - Zemanick, P. P. and R. S. Dougall, 1970. Local heat transfer downstream of abrupt circular channel expansion, <u>ASME J. Heat Transfer</u>, 92, 53. #### INDEX OF TECHNICAL REPORTS - 1248-1 McEligot, D. M., M. F. Taylor and P. E. Pickett, 1975. Convection in the closed Brayton cycle, 1st annual summary report. - Taylor, M. F., D. M. McEligot and P. E. Pickett, 1975. Deduction of the turbulent Prandtl number in the wall region from wall measurements in the thermal entry. # INDEX OF TECHNICAL REPORTS (continued) - 1248-3 Taylor, M. F., P. E. Pickett, F. Durst and D. M. McEligot, 1976. Convection in the closed Brayton cycle, 2nd annual summary report. - 1248-4 McEligot, D. M., M. F. Taylor and F. Durst, 1976. Laminar forced convection to mixtures of inert gases in parallel plate ducts. Also tech. rpt. 536, Inst. f. Hydromechanik, Universität Karlsruhe. - Pickett, P. E., D. M. McEligot and M. F. Taylor, 1977. Convection in the closed Brayton cycle, 3rd annual summary report. - 1248-6 Serksnis, A. W., D. M. McEligot and M. F. Taylor, 1978. Convective heat transfer for ship propulsion, 4th annual summary report. - 1248-6a Pickett, P. E., 1978. Heat and momentum transfer to internal turbulent flow of helium-argon mixtures in circular tubes. - 1248-7 Faas, S. E. and D. M. McEligot, 1980. Convective heat transfer for ship propulsion, 5th annual summary report. - 1248-8 Habib, M. A. and D. M. McEligot, 1981. Convective heat transfer for ship propulsion, 6th annual summary report. - 1248-9 Park, J. S., M. F. Taylor and D. M. McEligot, 1982. Convective heat transfer for ship propulsion, 7th annual summary report. - 1248-10 Taylor, M. F., K. E. Bauer and D. M. McEligot, 1984. Internal forced convection to low Prandtl number gases. - 1248-11 McEligot, D. M., 1985. Convective heat transfer for ship propulsion, final report. #### INDEX OF PUBLICATIONS # a. <u>Journals</u> - McEligot, D. M., P. E. Pickett and M. F. Taylor, 1976. Measurement of wall region turbulent Prandtl numbers in small tubes. Int. J. Heat Mass Transfer, 19, pp. 799-803. - McEligot, D. M., M. F. Taylor and F. Durst, 1977. Internal forced convection to mixtures of inert gases. <u>Int. J. Heat Mass Transfer</u>, 20, pp. 475-486. - Serksnis, A. W., M. F. Taylor and D. M. McEligot, 1978. Turbulent flow of hydrogen-carbon dioxide mixtures in heated tubes. Heat Transfer 1978 (Sixth Int. Heat Transfer Conf., Toronto), 2, pp. 163-168. - Murphy, H. D., M. Coxon and D. M. McEligot, 1978. Symmetric sink flow between parallel plates.* J. Fluid Engrg., 100, pp. 477-484. - Pickett, P. E., M. F. Taylor and D. M. McEligot, 1979. Heated turbulent flow of helium-argon mixtures in tubes. Int. J. Heat Mass Transfer, 22, pp. 705-719. - Park, J. S., M. F. Taylor and D. M. McEligot, 1982. Heat transfer to pulsating turbulent gas flow. Seventh Intl. Heat Transfer Conf., Munchen. - Habib, M. A. and D. M. McEligot, 1982. Turbulent heat transfer in a swirl flow downstream of an abrupt pipe expansion. Seventh Intl. Heat Transfer Conf., Munchen. - McEligot, D. M., S. B. Smith and R. L. Verity, 1982. Wake interference for a heated oscillating cylinder. Seventh Intl. Heat Transfer Conf., Munchen. - Murphy, H. D., F. W. Chambers and D. M. McEligot, 1983. Laterally converging flow. I: Mean flow*. J. Fluid Mech., 127, pp. 379-401. - Chambers, F. W., H. D. Murphy and D. M. McEligot, 1983. Laterally converging flow. II. Temporal wall hear stress.* J. Fluid Mech., 127, pp. 403-428. Also supported by National Science Foundation. #### INDEX OF PUBLICATIONS - a. <u>Journals</u> (continued) - McEligot, D. M., 1984. Heat transfer to gases with varying properties. Adv. Trans. Processes, IV. - McCullough, J. E., M. F. Taylor and D. M. McEligot, 1985. Heat transfer at a smooth-to-rough transition, in preparation. - Taylor, M. F., K. E. Bauer and D. M. McEligot, 1985. Internal forced convection to mixtures. <u>Int. J. Heat Mass Transfer</u>, accepted for publication. - b. <u>Conference Presentations</u> - McEligot, D. M., E. Pils and F. Durst, 1976. Mixed perpendicular convection*, APS Fluid Dynamics Meeting, Eugene (abstract and presentation). - Shehata, A. M. and D. M. McEligot, 1977. Forced convection in simple solar collectors*, <u>Proc. ERDA/FSEC Flat Plate Collector Conference</u>, Orlando. - Snow, R. L. and D. M. McEligot, 1977. Modeling the viscous layer*, APS Fluid Dynamics Meeting, Bethlehem (abstract and presentation). - Shehata, A. M. and D. M. McEligot, 1977. Hot wire anemometry in non-isothermal environments*, APS Fluid Dynamics Meeting (abstract and presentation). Also supported by National Science Foundation. # INDEX OF PUBLICATIONS - b. Conference Presentations (continued) - Stabile, J. A. and D. M. McEligot, 1978. Effects of heated coherent structures on measurements by laser Doppler anemometry*, Proc. AFOSR Workshop on Coherent Structures of Turbulent Boundary Layers, Lehigh University. - Murphy, H. D. and D. M. McEligot, 1978. Turbulent flow in a spanwise converging duct*, APS Fluid Dynamics Meeting, Los Angeles (abstract and presentation). - McEligot, D. M. and C. A. Bankston, 1979. Forced convection in solar collectors**, Proc. Int. Congr., Int. Solar Energy Soc.. - Faas, S. E. and D. M. McEligot, 1979. Flow in a corrugated duct, APS Fluid Dynamics Meeting, Notre Dame (abstract and presentation). - Berner, C. and D. M. McEligot, 1980. Flow around baffles, APS Fluid Dynamics Meeting, Ithaca. - Chambers, F. W., H. D. Murphy and D. M. McEligot, 1981. Conditional wall shear stress measurements in a rectangular duct*, APS Fluid Dynamics Meeting, Monterey, California. ^{*}Also supported by National Science Foundation. ^{**}Also supported by Los Alamos Scientific Laboratory. # DISTRIBUTION LIST -- HEAT TRANSFER | | One copy except as noted | |------------------------------------------------------------------------------------------------------------------------------------------|--------------------------| | Mr. M. Keith Ellingsworth Materials and Mechanics Program (Code 1132p) Office of Naval Research 800 N. Quincy Street Arlington, VA 22203 | 5 | | Defense Documentation Center
Building 5, Cameron Station
Alexandria, VA 22314 | 12 | | Technical Information Division Naval Research Laboratory 4555 Overlook Avenue, S. W. Washington, D. C. 20375 | 6 | | Professor Paul Marto Department of Mechanical Engineering U. S. Naval Post Graduate School Monterey, CA 93940 | | | Professor Bruce Rankin Naval Systems Engineering U. S. Naval Academy Annapolis, MD 21402 | | | Office of Naval Research Eastern/
Central Regional Office
Bldg. 114, Section D
666 Summer Street
Boston Massachusetts 02210 | | | Office of Naval Research Branch Office
536 South Clark Street
Chicago, Illinois 60605 | | | Office of Naval Research
Western Regional Office
1030 East Green Street
Pasadena, CA 91106 | | One copy except as noted Mr. Charles Miller, Code 05Rl3 Crystal Plaza #6 Naval Sea Systems Command Washington, D. C. 20362 Steam Generators Branch, Code 5222 National Center #4 Naval Sea Systems Command Washington, D. C. 20362 Heat Exchanger Branch, Code 5223 National Center #3 Naval Sea Systems Command Washington, D. C. 20362 Mr. Ed Ruggiero, NAVSEA 08 National Center #2 Washington, D. C. 20362 Dr. Earl Quandt, Jr., Code 272 David Taylor Ship R&D Center Annapolis, MD 21402 Mr. Wayne Adamson, Code 2722 David Taylor Ship R&D Center Annapols, MD 21402 Dr. Win Aung Chemical Engineering Division National Science Foundation 1800 G Street, N. W. Washington, D. C. 20550 Mr. Michael Perlsweig Department of Energy Mail Station E-178 Washington, D. C. 20545 Dr. W. H. Thielbahr Chief, Energy Conservation Branch Department of Energy, Idaho Operations Office 550 Second Street Idaho Falls, Idaho 83401 One copy except as noted Professor E. M. Sparrow Heat Transfer Program National Science Foundation 1800 G Street, N. W. Washington, D. C. 20550 Professor J. A. C. Humphrey Department of Mechanical Engineering University of California, Berkeley Berkeley, California 94720 Professor Brian E. Launder Thermodynamics and Fluid Mechanics Division University of Manchester Institute of Science & Technology PO88 Sackville Street Manchester M60 1QD, ENGLAND Professor Shi-Chun Yao Department of Mechanical Engineering Carnegie-Mellon University Pittsburgh, PA 15213 Professor Charles B. Watkins Chairman, Mechanical Engineering Department Howard University Washington, D. C. 20059 Professor Adrian Bejan Department of Mechanical Engineering Duke University Durham, North Carolina 27706 Professor Donald M. McEligot Gould, Inc. One Corporate Place Newport Corporate Park Middletown, R. I. 02840 One copy except as noted Professor Paul A. Libby Department of Applied Mechanics and Engineering Sciences University of California, San Diego Post Office Box 109 La Jolla, CA 92037 Professor C. Forbes Dewey, Jr. Fluid Mechanics Laboratory Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Professor William G. Characklis Department of Civil Engineering and Engineering Mechanics Montana State University Bozeman, Montana 59717 Professor Ralph Webb Department of Mechanical Engineering Pennsylvania State University 208 Mechanical Engineering Bldg. University Park, PA 16802 Professor Warren Rohsenow Mechanical Engineering Department Massachusetts Institute of Technology 77 Massachusets Avenue Cambridge, Massachusetts 02139 Profesor A. Louis London Mechanical Engineering Department Bldg. 500, Room 501B Stanford University Stanford, CA 94305 Professor James G. Knudsen Associate Dean, School of Engineering Oregon State University 219 Covell Hall Corvallis, Oregon 97331 One copy except as noted Mr. Robert W. Perkins Turbotec Products, Inc. 533 Downey Drive New Britain, Connecticut 06051 Dr. Keith E. Starner York Division, Borg-Warner Corp. P. O. Box 1592 York, PA 17405 Mr. Peter Wishart C-E Power Systems Combustion Engineering, Inc. Windsor, Connecticut 06095 Mr. Henry W. Braum Manager, Condenser Engineering Department Delaval Front Street Florence, New Jersey 08518 Dr. Thomas Rabas Steam Turbine-Generator Technical Operations Division Westinghouse Electric Corporation Lester Branch P. O. Box 9175 N2 Philadelphia, PA 19113 Dr. Albert D. Wood Director, Mechanics Program (Code 432) Office of Naval Research 800 N. Quincy Street Arlington, VA 22203 Mr. Walter Ritz Code 033C Naval Ships Systems Engineering Station Philadelphia, PA 19112 One copy except as noted Mr. Richard F. Wyvill Code 5232 NC #4 Naval Sea Systems Command Washington, D. C. 20362M Mr. Doug Marron Code 5231 NC #4 Naval Sea Systems Command Washington, D. C. 20362 Professor Arthur E. Bergles mechanical Engineering Department Iowa State University Ames, Iowa 50011 Professor Kenneth J. Bell School of Chemical Engineering Oklahoma State University Stillwater, Oklahoma 74074 Dr. David M. Eissenberg Oak Ridge National Laboratory P. O. Box Y, Bldg. 9204-1, MS-0 Oak Ridge, Tennessee 37830 Dr. Jerry Taborek Technical Director Heat Transfer Research Institute 1000 South Fremont Avenue Alhambra, CA 91802 Dr. Simion Kuo Chief, Energy Systems Energy Research Laboratory United Technology Research Center East Hartford, Connecticut 06108 One copy except as noted Mr. Jack Yampolsky General Atomic Company P. O. Box 81608 San Diego, CA 92138 Mr. Ted Carnavos Noranda Metal Industries, Inc. Prospect Drive Newtown, Connecticut 06470 Dr. Ramesh K. Shah Harrison Radiator Division General Motors Corporation Lockport, New York 14094 Dr. Ravi K. Sakhuja Manager, Advanced Programs Thermo Electron Corporation 101 First Avenue Waltham, Massachusetts 02154 Mr. T. M. Herder Bldg. 46462 General Electric Company 1100 Western Avenue Lynn, MA 01910 Mr. Ed Strain AiResearch of Arizona Department 76, Mail Stop 301-2 P. O. Box 5217 Phoenix, AZ 85010 Mr. Norm McIntire Solar Turbines International 2200 Pacific Highway San Diego, CA 92101 Professor Darryl E. Metzger, Chairman Mechanical and Aerospace Engineering Department Arizona State University Tempe, AZ 85281 6-86